Next Generation Compton Telescope Design Challenges Bernard Phlips, J. Eric Grove, W. Neil Johnson, Eric A Wulf Naval Research Lab phlips@nrl.navy.mil representing NRL's High Energy Space Environment Branch ## **LAT Lessons for MeV Missions** | Minimize passive material in and around detectors | ; | |---|---| | but survive launch loads | | Eng Model Tracker Tower did not survive vibration tests, structural mount had to be redesigned - Getting rid of heat - Removing heat from detectors - Managing large radiators Temp gradient in tracker towers required active cooling during ground testing to protect assemblies. Spent ~\$10M on flight VCHP radiators and control system - □ Application Specific Integrated Circuits / Electronics - Design and test cycle is slow - Qualifying design and parts for space and radiation environment - Encapsulation (plastic carriers) or chip-on-board become qualification and assembly headaches - Hi-reliability electronic parts are not readily available, particularly in 3.3V and 2,5V logic, ADCs, DACs, etc - □ Space-qualified Computing is not state-of-the-art LAT needed total of 16,000 ASICS in 10 applications. Multiple revisions on front end ASICs created significant schedule delay LAT needed to qualify ~10,000 plastic-encapsulated ADCs and DACs 5 BAE Rad750 computers (including redundancy) were required to handle data volume (10k events/sec), perform background rejection and data compress to the available 400Hz event rate to the ground. ### **R&D Needs** ### **Current State of the Art Designs** - □ Detector: - 6-inch wafers - 2 mm thick - 2 mm guard rings - □ ASIC: - Custom ASIC design with Brookhaven National Laboratory ### **Long Term Developments** - Detectors: - Larger (200 mm wafers) - Thicker (Trenched) - Edgeless ## Silicon Compton Telescope Progress Silicon strip detector on a 150 mm dia. wafer. Spectrum of a ¹³³Ba source with ~4 keV FWHM resolution 3 9-cm detectors in series 64 strips (1.4 mm pitch). 133Ba line (356 keV) for 1 (**black**: 5.2 keV), 2 (**red**: 6.8 keV) and 3 (**blue**: 7.6 keV) detectors coupled together. # Si Strip Detector ASIC [De Geronimo, et al. 2008] - 32 channels pos/neg polarity - 200 e- RMS at 30 pF - 400:1 dynamic range - Peak Detect and memory - Readout mux - 5 mW per channel ### **R&D Needs** ### **Current State of the Art Designs** - □ Detector: - 6-inch wafers - 2 mm thick - 2 mm guard rings - □ ASIC: - Custom ASIC design with Brookhaven National Laboratory ### **Long Term Developments** - Detectors: - Thicker (Trenched) silicon detector - Larger (200 mm wafers) silicon detector - Edgeless silicon detector - Better scintillator ## **Standard 3-Dimensional Detectors** S.I. Parker, C. J. Kenney, J. Segal, *Nucl. Instr. Meth. Phys. Res. A* 395 (1997) 328 #### **Short distance between electrodes:** - low full depletion voltage - short collection distance - more radiation tolerant than planar detectors! DRAWBACK: Fabrication process of 3-D devices is not standard. ## **Am-241 Spectrum** - □ ²⁴¹Am source - □ energy resolution is ~ 2.3 keV FWHM at 59.5 keV - excellent charge collection ## **Larger Detectors** - □ Develop detectors from 200 mm (8-inch) wafers - 9,000 Ohm-cm material - 725 microns thick, 128 strips, each 125 mm x 0.97 mm - □ Effective area: 156 cm² ## 200 mm Wafer Results - Performance demonstrated - □ Large number of bad strips - □ Would need dedicated fab for good yield ## **Edgeless Detectors** - □Optical micrograph Edges are significant amount of passive mass - □ Can make detectors without edges - Research being used by RD-50 for ATLAS upgrade at CERN ## **Edgeless Detectors** inactive region inactive region - □ By adjusting surface charge on the edge of the detector, the right field can be achieved without guard rings. - Made possible by Atomic Layer Deposition - □ Have achieved dead regions of few microns on 300 micron-thick device ## **Srl-SiPMT Scintillation Detectors** - Srl new scintillator with good energy resolution and low background (unlike LaBr) - Made Srl "pixel" detectors and read out with Si-PMT - Will be space qualified in 2016 - Manifested for launch on DoD STP-Sat5 (NRL SIRI experiment) - Polar orbit - 1 year mission # Srl-SiPMT Spectra - Detector non-linearity must be corrected - □ Achieve 3.8% energy resolution at 662 keV ### **Conclusions** - Current state of the art: - Silicon: 6-inch, 2 mm thick - Scintillators: Nal, Csl, ... Go with this, or improve basic detector technology? - □ Larger, thicker, edgeless silicon detectors - Other semiconductors? (CdTe, CdZnTe, InP) - □ Other Scintillators? (SrI, NaI,...) # **Backup Slides** # **Advanced Compton Telescope (ACT)** ### GeV γ's – Pair Telescope Boggs, et al. 2006 (arXiv:astro-ph/0608532v1) MeV γ's – Compton Scatter Telescope ## **Challenges of Silicon Compton** #### **LAT Tracker Tray** - □ Silicon Compton requires double-sided strip detectors to position the Compton interactions in a single crystal - Preferred detector thickness is 2 mm or greater - Higher depletion voltages - Higher quality silicon material ### **Silicon Compton Tray** 3x3 array Double sided SSD - Requires spectroscopy of events in silicon - more complex front ends - Pulse amplitude measurement - Performance improves with lower energy threshold – better noise performance - Fewer channels but likely higher power per channel # **Si-Nal Prototype** # Thick Trenched Gamma-Ray Detectors # Thick Silicon Strip Detectors via Microfabrication Marc Christophersen, Bernard Phlips, and Francis J. Kub NRL - Method to develop thicker silicon detectors by changing planar charge collection geometry - ☐ Thick devices deplete at much lower bias voltages - Enables consideration of lower quality material - □ The same principle could be applied to other semiconductors, e.g. CdTe, CdZnTe, or InP. - The short carrier lifetime can be overcome by "charge mining" with the trenches. ### **NRL's NanoScience Institute** Class 100 Cleanroom 5000 ft² - SEM (scanning electron microscope) - pattern generator - mask aligner - reactive ion etcher (RIE) & DRIE - e-beam evaporator # Trenched Gamma-Ray Detector - Concept - · mm thick detectors - decouple thickness and depletion voltage Silvaco[®] simulation result ### Our goal: 5 mm thick trenched detector with near trenches for lateral depletion and charge collection. #### **Fabrication Challenges:** - Microfabrication high-aspect ratio trench/ hole arrays, millimeters deep - Junction formation homogeneous junction (no ion-implantation, I2) - Leakage currents maintain high minority carrier lifetime ## Si Compton Design Drivers - Commensurate energy resolution and position resolution for best Compton reconstruction. - mm positions, few keV energy resolution - Minimize passive material in the detection volume - Passive material produces tails on the Point Spread Function, or - Results in loss of effective area, incorrect Compton reconstruction - Minimize power - Power is expensive and large areas become problematic in launch and deployment - Related heat within the instrument is difficult to remove - Maximize silicon depth and length of strip readout with single electronics chain, commensurate with requirements for max capacitance, single scatter in volume and Compton electron tracking desires. 5 mm thickness of Si strip detectors is near optimal # Silicon DRIE (Deep Reactive Ion Etching) aspect ratio ~ 12 SEM micrograph, bird's-eye-view. Final devices will have narrower trench arrays. ## 2-mm Thick Wafer 5 10⁻¹¹ substrate $\sim 20,000~\Omega cm$ 4 10⁻¹¹ 3 10⁻¹¹ 2 10⁻¹¹ 1 10⁻¹¹ 0 10 20 30 40 0 50 Bias [V] Energy resolution: 3.0 keV FWHM at 60 keV Full depletion at 50 V. ## Silicon DRIE (Deep Reactive Ion Etching) "Types" of deep anisotropic etching: - Bosch process, - Room T continuous process, - cryogenic process. maximal reported depth 300 – 600 μm (wafer through and via etching) A. Ayon et al., Sens. Act. A, 91, 2001 SEM cross-section micrograph ## **Cryogenic DRIE** - no polymer contamination (reactor, substrate) in comparison to Bosch, - low sidewall roughness, - **DC** bias < 10 V (no silicon damage) - high etch selectivity $\sim 500 1,000$ to SiO₂, - BUT sensible process and not so flexible than Bosch process! limitation of spontaneous chemical reaction and improvement of O sticking